Improving the Use of Commercial Building HVAC Systems for Electric Grid Ancillary Services For Lawrence Berkeley National Laboratory By David H. Blum PhD Candidate Building Technology Lab Massachusetts Institute of Technology **Background and Research Introduction** **Overview of Selected Work** **Questions and Discussion** (EIA 2015) #### Future Electric Grid # Ancillary Service Types # Regulation # Ancillary Service Types ### Reserves #### Future Electric Grid ### Future Electric Grid with Demand Response # Demand Response (DR) Use Commercial Heating, Ventilating, and Air-conditioning (HVAC) Systems 1) Link electric consumption to thermal energy storage Use Commercial Heating, Ventilating, and Air-conditioning (HVAC) Systems - 1) Link electric consumption to thermal energy storage - 2) Compressors, fans, and pumps with variable speed drives (VSD) Use Commercial Heating, Ventilating, and Air-conditioning (HVAC) Systems - 1) Link electric consumption to thermal energy storage - 2) Compressors, fans, and pumps with variable speed drives (VSD) 3) Building management systems (BMS) allow for individual building HVAC control and electric grid communication #### Research Questions I) How do HVAC systems provide ancillary services? 2) Can buildings optimize a portfolio of ancillary services? 3) Is there a price for providing ancillary services? 4) Does HVAC ancillary service provision scale with other energy storage? #### Research Questions - I) How do HVAC systems provide ancillary services?Dynamic Systems Modeling - 2) Can buildings optimize a portfolio of ancillary services? Multi-market Optimization - 3) Is there a price for providing ancillary services?Opportunity Cost Quantification - 4) Does HVAC ancillary service provision scale with other energy storage? #### Dynamic Systems Modeling #### Goals - 1) Consider a variable-air-volume (VAV) system - 2) Analyze whole-system effects of providing reserve and regulation AS - 3) Characterize successful and unsuccessful implementation strategies ## Dynamic Systems Modeling #### Method - 1) Construct dynamic system model using Modelica - 2) Simulate reserve and regulation provision with various strategies and loading - 3) Process data in MATLAB to identify trends | <u>Strategies</u> | <u>Intensities</u> | |---------------------------|-----------------------------| | Zone temperature | +/- 0 to 5 $^{\circ}$ C | | Supply static pressure | +/- 0 to 80% | | Supply air temperature | +/- 0 to 5 $^{\circ}$ C | | Chilled water temperature | +/- 0 to 5 °C | | | | # Load Conditions Min to Design ## Dynamic Systems Modeling #### Summary - 1) Most effective reserve provision required zone airflow change - 2) Most effective regulation provision required direct control of fan and chiller - 3) Symmetric regulation does not impact zone temperature - 4) Modelica demonstrated to be most appropriate modeling tool for future AS control development #### **Future** - 1) Advanced AS control development - 2) Role of Modelica This section based on (Blum and Norford 2014a, 2014b) #### Research Questions - I) How do HVAC systems provide ancillary services? Dynamic Systems Modeling - 2) Can buildings optimize a portfolio of ancillary services? Multi-market Optimization - 3) Is there a price for providing ancillary services?Opportunity Cost Quantification - 4) Does HVAC ancillary service provision scale with other energy storage? Quick ASDR Resource Estimation #### **Electricity Markets** Markets Day-Ahead (24 hour) looks ahead to next day Real-Time (5 min) responds to current conditions #### **Electricity Markets** All generators get paid the LMP All load serving entities pay the LMP **Electricity Markets** Wholesale Markets (PJM 2016) ## **Electricity Markets** Markets #### **Electricity Markets** Markets Reliability Standards All generators providing AS get paid the ASMP #### MPC Literature Concentrate on multi-zone VAV systems and multi-market Optimization #### **Energy or Energy Price Optimization (E-market)** Li et al. 2015 – 2 hour planning horizon Henze et al. 2004 – 24 hour planning horizon, 4 decision periods Greensfelder et al. 2011 – 24 hour planning horizon, 6 decision periods #### Multi-market Optimization Vrettos et al. 2014 – 48 hour planning horizon, LMP + Regulation pricing (EL-market) aggregator of independent single-zone buildings Pavlak et al. 2014 – 24 hour planning horizon, LMP + Regulation pricing (EL-market) -VAV systems approximated as single-zone - perturbation approach, optimization time ~ I-6 hours on I2-core CPU #### Goals - I) Formulate multi-zone VAV system 24-hour multi-market (ELR) optimization - 2) Solve 24-hour E-market optimization and improve optimization time - 3) Solve 24-hour ELR-market optimization #### Method ## I) Formulate ELR-market optimization problem Minimize: Daily (Energy Cost – Regulation Revenue – Reserve Revenue) Subject to: Zone Temperature physics Zone Thermal Comfort Zone Heat/Cool Limits System Capacity Limits Dispatched Reserve Zone Temperature physics **Primary Problem** Secondary Problem Dispatched Reserve Zone Thermal Comfort Dispatched Reserve Zone Heat/Cool Limits And calculate: HVAC Energy Dispatched Reserve HVAC Energy Regulation Capacity Reserve Capacity #### Method - I) Formulate ELR-market optimization problem - 2) Develop zone temperature physics model Multi-zone iCRTF (Armstrong et al. 2006, Gayeski 2011) Linear combination of current and past: Zone temperatures Zone HVAC heat rates Adjacent zone temperatures Exogenous load variables DOE Commercial Reference Buildings 18-Zone 6-Zone #### Method - l) Formulate ELR-market optimization problem - 2) Develop zone temperature physics model - 3) Develop multi-zone VAV system model ## Previously established models for: Zone airflow (Energy balance) Supply fan airflow (Mass Balance) Return air temperature (Energy balance) Mixed air temperature (Energy balance) Coil cooling load (Energy balance) (E+ EIR Chiller) Chiller power (VSD SP Control Fan) Fan power (Englander and Norford 1992) Total HVAC power #### Method - I) Formulate ELR-market optimization problem - 2) Develop zone temperature physics model - 3) Develop multi-zone VAV system model - 4) Implement and solve in MATLAB ### Computer: Windows 7 x64 2-core Intel® Core™ i5-4200U CPU, 2.30 GHz 8 GB Physical RAM MATLAB 2013a x86 ### Solver: Fmincon w/ Sequential Quadratic Programming (SQP) ### **24-Hour Optimization Time:** E-market: 5-zone $\sim 30 \text{ s}$, 18-zone ~ 5-20 min ELR-market: 5-zone ~ 2-6 min 18-zone ~ 1-4 hours **D. H. Blum,** N. Xu, and L. K. Norford (2016), "A novel multi-market optimization problem for commercial HVAC systems providing ancillary services using multi-zone inverse comprehensive room transfer functions." Science and Technology for the Built Environment, Topical Issue Smart Grid and Buildings, in review. ## Results – ELR-market Optimization, 18-zone **D. H. Blum,** N. Xu, and L. K. Norford (2016), "A novel multi-market optimization problem for commercial HVAC systems providing ancillary services using multi-zone inverse comprehensive room transfer functions." Science and Technology for the Built Environment, Topical Issue Smart Grid and Buildings, in review. ### Results – ELR-market Optimization, 18-zone **D. H. Blum,** N. Xu, and L. K. Norford (2016), "A novel multi-market optimization problem for commercial HVAC systems providing ancillary services using multi-zone inverse comprehensive room transfer functions." Science and Technology for the Built Environment, Topical Issue Smart Grid and Buildings, in review. ## Summary - Successful 24-hour ELR-market optimization for 18-zone VAV system - 2) HVAC systems can be incentivized to provide a portfolio of services with exposure to ancillary service market prices - 3) Relatively high retail prices limit the incentives provided by wholesale market prices #### **Future** - Latent energy - 2) Regulation limit determination - 3) Experimental implementation and validation ## Ancillary Service Demand Response ### Research Questions - I) How do HVAC systems provide ancillary services?Dynamic Systems Modeling - 2) Can buildings optimize a portfolio of ancillary services? Multi-market Optimization - 3) Is there a price for providing ancillary services?Opportunity Cost Quantification - 4) Does HVAC ancillary service provision scale with other energy storage? Ouick ASDR Resource Estimation ## **Opportunity Costs** Forgone profit from energy market **MWh** (FERC Order 755) ## **Opportunity Costs** ## Ancillary Service Types # Ancillary Service Types ## Reserves ### **Opportunity Costs** ### **Opportunity Costs** ### **Opportunity Costs** #### Goals - 1) Develop method for HVAC opportunity cost quantification - 2) Produce opportunity cost bid curves for a given hour - 3) Compare to ASMP #### Method ## I) Define HVAC opportunity costs Generator: Decreased energy profits due to capacity used as ancillary service rather than sold into energy market. **LOC = Profit with economic max - Profit with AS adjustment** HVAC: Increased energy costs due to operating trajectories used for ancillary service rather than an economic minimum. **HVAC LOC = Cost with AS adjustment – Cost of economic baseline** #### Method ## I) Define HVAC opportunity costs #### Method ## I) Define HVAC opportunity costs ### Method ## I) Define HVAC opportunity costs #### Method - I) Define HVAC opportunity costs - 2) Develop calculation procedure - i) Calculate 24-hour economic baseline schedule by solving E-market optimization problem - ii) Choose AS adjustment for hour - iii) Calculate AS alternative schedule by solving modified E-market optimization problem - iv) Calculate HVAC LOC by difference in daily cost ### Method - I) Define HVAC opportunity costs - 2) Develop calculation procedure - 3) Implement in MATLAB using E-market optimization ## Results – Single-Zone with Heat Pump **D. H. Blum**, T. Zakula, and L. K. Norford, "Opportunity Cost Quantification for Ancillary Services Provided by Heating, Ventilating, and Air-Conditioning Systems." IEEE Transactions on Smart Grid, in review. ## Summary - 1) Developed method for HVAC opportunity cost quantification - 2) HVAC opportunity costs are comparable to ancillary service market prices #### **Future** - I) Multi-zone buildings - 2) Market integration - 3) Experimental validation ## Ancillary Service Demand Response ### Research Questions - I) How do HVAC systems provide ancillary services? Dynamic Systems Modeling - 2) Can buildings optimize a portfolio of ancillary services? Multi-market Optimization - 3) Is there a price for providing ancillary services?Opportunity Cost Quantification - 4) Does HVAC ancillary service provision scale with other energy storage? Quick ASDR Resource Estimation ### Thank You! ### Questions? David H. Blum dhb5014@mit.edu #### **Supported by:** National Science Foundation EFRI-SEED Award ASHRAE Graduate Student Grant-in-Aid Martin Society of Sustainable Fellows ### References Armstrong, P. R., S. B. Leeb, and L. K. Norford (2006). Control with building mass - Part I: Thermal response model. ASHRAE Transactions 112(1), 449. Blum, D. H. and L. K. Norford (2014a). Dynamic Simulation and Analysis of Ancillary Services Demand Response Strategies for VAV HVAC Systems. HVAC&R Research, 20(8), 908 - 921. Blum, D. H. and L. K. Norford (2014b). Dynamic Simulation of Regulation Demand Response for VAV HVAC Systems. Accepted, 2014 ASHRAE/IBPSA-USA Building Simulation Conference, Atlanta, GA, 402-409. Blum, D. H., N. Xu, and L. K. Norford (2016a), A novel multi-market optimization problem for commercial HVAC systems providing ancillary services using multi-zone inverse comprehensive room transfer functions. Science and Technology for the Built Environment, Topical Issue Smart Grid and Buildings, in review. Blum, D. H., T. Zakula, and L. K. Norford (2016b). Opportunity Cost Quantification for Ancillary Services Provided by Heating, Ventilating, and Air-Conditioning Systems. IEEE Transactions on Smart Grid, in review. EIA (2015). Annual Energy Outlook 2015 With Projections to 2040. Technical Report DOE/EIA0383(2015), U.S. Department of Energy. Englander, S. L. and L. K. Norford (1992c). Variable speed drives: Improving energy consumption modeling and savings analysis techniques. ACEEE Summer Study Proceedings Paper. Gayeski, N., P. Armstrong, M. Alvira, J. Gagne, and S. Katipamula (2011). Development of a Low- Lift Chiller Controller and Simplified Precooling Control Algorithm - Final Report. Technical Report PNNL-21155, Pacific Northwest National Laboratory. Greensfelder, E. M., H. P. Gregor, and C. Felsmann (2011). An investigation of optimal control of passive building thermal storage with real time pricing. Journal of Building Performance Simulation 4(2), 91–104. Henze, G. P., C. Felsmann, and G. Knabe (2004). Evaluation of optimal control for active and passive building thermal storage. International Journal of Thermal Sciences 43(2), 173–183. Li, P., D. Vrabie, D. Li, S. C. Bengea, S. Mijanovic, and Z. D. O´ZNeill (2015). Simulation and experimental demonstration of model predictive control in a building HVAC system. Science and Technology for the Built Environment 21(6), 721–732. Pavlak, G. S., G. P. Henze, and V. J. Cushing (2014). Optimizing commercial building participation in energy and ancillary service markets. Energy and Buildings 81, 115–126 PJM (2016). Data miner. Available at https://dataminer.pjm.com/dataminerui/pages/public/lmp.jsf. Vrettos, E., F. Oldewurtel, F. Zhu, and G. Andersson (2014). Robust provision of frequency reserves by office building aggregations. In World Congress of the International Federation of Automatic Control (IFAC), Cape Town, South Africa.